Exceptional service in the national interest # Performance Portability in SPARC – Sandia's Hypersonic CFD Code for Next-Generation Platforms 23 Aug 2017 – DOE COE Performance Portability Meeting Micah Howard, SNL, Aerosciences Department & the SPARC Development Team ### Motivation: Hypersonic Reentry Simulation ### SPARC Compressible CFD Code - State-of-the-art hypersonic CFD on next-gen platforms - Production: hybrid structured-unstructured finite volume methods - R&D: high order unstructured discontinuous collocation element methods - Perfect and thermo-chemical non-equilibrium gas models - RANS and hybrid RANS-LES turbulence models ### Enabling technologies - Scalable solvers - Embedded geometry & meshing - Embedded UQ and model calibration ### Credibility - Validation against wind tunnel and flight test data - Visibility and peer review by external hypersonics community ### Software quality - Rigorous regression, V&V and performance testing - Software design review and code review culture # Performance Portability - Kokkos ### Performance Portability The problem on Heterogenous Architectures (e.g. ATS-2) - C++ virtual functions (and function pointers) are not (easily) portable - Answers? - 1. Kokkos support for portable virtual functions - 2. C++ standard support for portable virtual functions - 3. Run-time->compile-time polymorphism SPARC has taken the 'run-time->compile-time polymorphism' approach With this approach, we needed a mechanism to dispatch functions dynamically (run-time) or statically (compile-time) Dynamic dispatch is possible on GPUs but requires the object be created for each thread or team on the GPU ### Performance Portability ``` template <bool is_dyn, typename Type=MyClass> struct Dispatcher { static void my_func (const MyClass* obj) { static_cast<const Type*>(obj)->Type::my_funcT(); }; ``` Now we need a mechanism to convert run-time polymorphism to compile-time polymorphism so we can dispatch functions statically Enter the rt2ct chain... A "Create" chain is used to piece together compile-time instantiations of classes The end of the chain (which is all compile-time) is handed to a Kokkos kernel In this way, we can arbitrarily handle combinations of physics models (GasModels, FluxFunctions, BoundaryConditions) for (efficient) execution on GPUs ### Threaded Assembly/Solves Threaded Assembly on Structured Grids: MeshTraverserKernel MeshTraverserKernel allows a physics code (think flux/flux Jacobian computation and assembly) to operate on a structured (i, j, k) block - implements a multi-dimensional range policy for Kokkos::parallel for - provides i, j, k line traversal (CPU/KNL) and 'tile' traversal (GPU) ``` class PhysicsKernel : public MeshTraverserKernel<PhysicsKernel> { /* ... */ }; ``` Array4D node-level multi-dimensional data for a structured block - wraps a Kokkos::DualView Graph coloring (red-black) to avoid atomics during assembly Threaded solves provided through Tpetra/Belos (point-implicit, GMRES) - OpenMP used for SPARC's native point-implicit and line-implicit solvers Net result of FY16 work: SPARC is running, end-to-end, (equation assembly + solve) on the GPU ### Performance Portability - SPARC is running on all testbed, capacity & capability platforms available to SNL, notably: - Knights Landing (KNL) testbed - Power8+GPU testbed - Sandy Bridge & Broadwell CPU-based 'commodity clusters' - ATS-1 Trinity (both Haswell and KNL partitions) - ATS-2 Power8+P100 'early access' system ### SPARC vs Sierra/Aero Performance For the Generic Reentry Vehicle use-case... #### Investigation of CPU-only, MPI-only performance | Code | Grid/Nodes | EA t/s [s] | Speedup | ES t/s [s] | Speedup | T/S [s] | Speedup | |-------------|---------------------|------------------------|---------------|------------------|---------------|------------------------|---------------| | Sierra/Aero | 4M cells/1 node | 1.15 | 1.00 × | 1.26 | 1.00 × | 2.56 | 1.00 × | | SPARC (Str) | 4M cells/1 node | 0.585 | 1.96 × | 0.803 | $1.57 \times$ | 1.46 | 1.75 × | | SPARC (Uns) | 4M cells/1 node | 0.433 | $2.64 \times$ | 0.808 | $1.56 \times$ | 1.38 | $1.85 \times$ | | Sierra/Aero | 32M cells/8 nodes | $1.23 \sec$ | 1.00 × | $1.36 \sec$ | 1.00 × | $2.77 \; \mathrm{sec}$ | 1.00 × | | SPARC (Str) | 32M cells/8 nodes | $0.505~{ m sec}$ | 2.44 × | $0.823~{ m sec}$ | 1.66 × | $1.44 \sec$ | 1.93 × | | SPARC (Uns) | 32M cells/8 nodes | $0.446 \ \mathrm{sec}$ | $2.77 \times$ | $0.836 \sec$ | $1.63 \times$ | $1.43~{ m sec}$ | 1.93 × | | Sierra/Aero | 256M cells/64 nodes | $1.53 \sec$ | 1.00 × | 1.51 sec | 1.00 × | $3.23~{ m sec}$ | 1.00 × | | SPARC (Str) | 256M cells/64 nodes | $0.581~{ m sec}$ | $2.63 \times$ | $0.829~{ m sec}$ | 1.82 × | $1.50 \sec$ | $2.15 \times$ | | SPARC (Uns) | 256M cells/64 nodes | $0.465 \ \mathrm{sec}$ | $3.28 \times$ | $0.849 \sec$ | 1.78 × | $1.46 \ \mathrm{sec}$ | $2.21 \times$ | (EA t/s = Equation Assembly time/step; ES t/s = Equation Solve time/step; T/S = Total Time/Step) - SPARC performing ~2x faster than Sierra/Aero - Parallel efficiency is better than Sierra/Aero - Even higher performance from SPARC for CPU-only systems will come with continued investment in NGP performance optimization - Structured vs unstructured performance... ### **SPARC: Strong Scaling Analysis** For the heaviest kernel during equation assembly... ## **SPARC: Strong Scaling Analysis** For one critical MPI communication during equation assembly... ## **SPARC: Strong Scaling Analysis** For the linear equation solve... ## SPARC: Weak Scaling Analysis For the heaviest kernel during equation assembly... ## SPARC: Weak Scaling Analysis For one critical MPI communication during equation assembly... # SPARC: Weak Scaling Analysis For the linear equation solve... # Positive and Negative Experiences Developing PP Code #### Positive - Kokkos has helped we can claim we are mostly portable and performant - The amount of architecture specific code is insignificant - Faster code has resulted from designing performance portable code ### Negative - The DevOps challenge: building the codes and its dependent libraries on several disparate architectures and establishing testing - The Performance analysis challenge: collecting meaningful performance data on each architecture - Developing for the GPU: - This drove a lot of our software design decisions - A CPU-only build on a Linux workstation with Intel compiler: - Clean: 13 min; Incremental: 3 min - A GPU build on a Power8 node with GCC/Cuda8 compiler: - Clean: 47 min, Incremental: 40 min ### Summary - SPARC is being developed as a performance portable compressible CFD code to address the challenges posed by next-generation computing platforms - 'The good' for performance portability and SPARC: - CPU-only, MPI-only performance is ~2x faster than the reference code - Linear solves are ~2x faster for threaded KNL than CPU - Most significant assembly kernels are ~2x faster for P100 than CPU - Future work for performance portability and SPARC: - Improve assembly performance for KNL -> vectorization - Hope for the best for halo exchange on P9/Volta (and reduce our MPI comm) - Work on solver performance for GPUs